

DECANATO DE ADMINISTRACIÓN Y CONTADURÍA

ADMINISTRACION DE RECURSOS HUMANOS

<p>PROGRAMA ACADÉMICO: ADMINITRACION Y CONTADURIA</p> <p>AREA CURRICULAR: Formación Básica y Profesional</p> <p>SEMESTRE: VII</p> <p>CARÁCTER: Obligatorio</p> <p>NRO. DE HORAS/SEMESTRE:</p> <p>COORDINADOR(A): Dra. Nohelly Vásquez</p> <p>DOCENTES QUE LA ADMINISTRAN: Nohelly Vásquez roman Maria A. Gimenez Julio Perez Joel Mendoza</p>	<p>DEPARTAMENTO: Administración</p> <p>EJE CURRICULAR: Administrativo</p> <p>CODIGO: LAD713-LCP713 CODIGO VIEJO: 11173-21173</p> <p>PRELACIÓN: Comp. Organizacional</p> <p>HORAS TEÓRICAS SEMANALES: 03</p> <p>HORAS PRÁCTICAS SEMANALES:</p> <p>FECHA DE ELABORACION: Enero 2002</p> <p>FECHA ÚLTIMA ACTUALIZACIÓN: Octubre 2014</p> <p>LAPSO ACADEMICO: 2015-I</p>
--	--

FUNDAMENTACIÓN

La asignatura Administración de Recursos Humanos ha sido concebida con el propósito de satisfacer necesidades de formación en el área de los Recursos Humanos, para los estudiantes de los programas de Administración Comercial y Contaduría Pública.

Se ubica ésta, en los cursos correspondientes a los estudios profesionales de dichos programas y su finalidad es la de proveer al futuro egresado, de una estructura conceptual y práctica que lo capacite para comprender el papel que desempeñan los seres humanos en su campo de trabajo y en su entorno, debido a las exigencias impuestas por el avance científico y tecnológico para el manejo del personal en las organizaciones.

OBJETIVO GENERAL

Está orientado a lograr en los participantes, la adquisición de información relevante relacionada con la Gestión de Recursos Humanos en una organización, en lo concerniente a: planificación de recursos humanos, valoración de cargos, sueldos, provisión, mercado de trabajo y mercado de recursos humanos, educación, entrenamiento, desarrollo y formación, contratación colectiva, prestaciones sociales, movilidad interna, higiene y seguridad ocupacional; con el fin de facilitar la toma de decisiones a la alta gerencia y a los ejecutivos de línea en lo concerniente a la importancia de este recurso en el logro de los objetivos empresariales y en el del personal mismo, mediante la revisión, identificación, aplicación, análisis y evaluación de los elementos conceptuales y operacionales implícitos en los procedimientos de acción y conducción dinámica de grupos.

UNIDAD I ADMINISTRACION DE RECURSOS HUMANOS	OBJETIVO TERMINAL: Identificar, Definir y Conocer la Importancia, Características, Ubicación Jerárquica, Objetivos, Perspectivas de la Administración de Recursos Humanos (ARH)	
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p> Comprender los diferentes conceptos de la ARH según diferentes autores, así como ubicarlos en el estilo conceptual. Reconocer la importancia de la ARH. Conocer las principales características de la ARH. Ubicar Jerárquica y organizativamente la ARH en una organización Pública y Privada. Conocer los objetivos de la ARH en una organización. Reconocer las perspectivas de la ARH en una organización moderna. </p>	<ul style="list-style-type: none"> La Administración de los Recursos Humanos. Importancia de la ARH. Características de la Administración de Recursos Humanos: Contingencial – Interdisciplinaria Ubicación Jerárquica: Tipo de Autoridad. Funciones. Los objetivos de la Administración de los Recursos Humanos. Corporativos Funcionales Personales Sociales. Perspectivas en la Administración de Recursos Humanos. 	<p> Procedimiento: Análisis de Relaciones Síntesis. Técnicas: Preguntas dirigidas- redirigidas. Recursos: Pizarra magnética, Retro proyector, Guías. Actividades: Consultas bibliográficas referente al tema. Breve exposición por parte del docente. Demostración. LECTURAS BÁSICAS: Idalberto Chiavenato. Gestión del Talento Humanos. 2002. Brasil. Cáp.. I y II. P 3-51. Cap. 17 Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. p. 149-175. William B. Werther. Administración de Personal y de RH. 2000. EEUU. p.5-78. Simón Dolan. La Gestión de Recursos Humanos.1999. EEUU. Cap.I p. 9 – 24; p. 364 (gestión de RRHH en Venezuela) Arias Galicia. ARH para el Alto Desempeño. 1999. México. Cáp.. 10 p. 303- 382. Reyes Ponce. Administración de Personal. Relaciones Humanas 1999. México. Cáp. I p. 19-34 Gary Dessler. Administración de Personal. 1996. México. Cap.I p. 1- 121. Gómez Rondón. Adm. de Personal en Vla. 1980. Venezuela. P. 1-1 a la 3-4 </p>

UNIDAD II LA PLANIFICACIÓN DE RECURSOS HUMANOS		OBJETIVO TERMINAL: Conocer la Planificación de RRHH, así como sus objetivos, ventajas, desventajas, modelos que se persiguen en la organización y la diferencia entre la planificación del sector público y privado.
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p>📖 el proceso de Planificación de RRHH en una organización</p> <p>📖 Conocer los Objetivos que persigue la Planificación de RRHH en una organización.</p> <p>📖 Reconocer las Ventajas y Desventajas que se alcanzan a través del proceso de Planificación de RRHH.</p> <p>📖 Conocer los principales modelos que orientan el proceso de Planificación de RRHH.</p> <p>📖 Reconocer las diferencias que existen entre el proceso de planificación de RRHH en un empresa pública y privada.</p>	<ul style="list-style-type: none"> ✚ La Planificación de Recursos Humanos. ✚ Objetivos de la Planificación de RRHH. ✚ Ventajas y Desventajas de la Planificación de RRHH. ✚ Modelos de la Planificación de Recursos Humanos. ✚ Diferenciar la planificación de RRHH en el sector público y en el sector privado. 	<p>Método: Deductivo</p> <p>Procedimiento: Análisis de relaciones. Síntesis.</p> <p>Técnicas: Preguntas dirigidas- redirigidas.</p> <p>Recursos: Pizarra magnética, Retro proyector, Guías. Consultas bibliográficas referente al tema. Breve exposición por parte del docente. Demostración, Asignación.</p> <p>LECTURAS BÁSICAS: Idalberto Chiavenato . Gestión del Talento Humano. 2002. Brasil. Cap. 1 y 2.; p. 73 - 77</p> <p>Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. P.210 – 215.</p> <p>Ley Sobre el Estatuto de la Función Pública. 2001.Artículo 14 – 17</p> <p>Simón Dolan. La Gestión de Recursos Humanos.1999. EEUU. Cáp.. 3 pg. 53 – 73.</p> <p>Reyes Ponce. Administración de Personal .Relaciones Humanas 1999.México. Cáp. II p. 37-58</p>

UNIDAD III ANÁLISIS Y VALORACIÓN DE CARGOS	OBJETIVO TERMINAL: Reconocer concepto legal y teórico de Cargo; aspectos intrínsecos y extrínsecos; objetivos, etapas del Análisis de Cargo. Comprender la Valoración de Cargos (V.C.), sus objetivos, condiciones preliminares del proceso de V. C	
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p>📖 Enunciar por diferentes autores el concepto de cargo.</p> <p>📖 Diferenciar los componentes del Análisis de Cargos: Especificaciones del Cargo y Descripción del Cargo.</p> <p>📖 Identificar los Objetivos del Análisis de Cargos.</p> <p>📖 Comprender el concepto de Valoración de Cargo.</p> <p>📖 Identificar los objetivos de la Valoración de Cargos</p> <p>📖 Identificar las condiciones preliminares del proceso de valoración de cargos</p>	<ul style="list-style-type: none"> ✚ Cargo. ✚ El Análisis de cargos: <ul style="list-style-type: none"> Aspectos Intrínsecos: Descripción del Cargo Aspectos Extrínsecos: Especificaciones del Cargo ✚ Objetivos del Análisis de cargos ✚ Etapas del de Cargos. <ul style="list-style-type: none"> Planeación, preparación, ejecución. ✚ La Valoración de Cargos ✚ Objetivos de la Valoración de Cargos ✚ Condiciones preliminares del proceso de Valorización de los cargos. 	<p>Método: Deductivo – Inductivo Casos.</p> <p>Procedimiento: Análisis</p> <p>Técnicas: Diálogo. Exposición por parte del docente. Clase conferencia. Asignación.</p> <p>Actividades: Lecturas de iniciación, preguntas, ejercicios, gráficos y demostración.</p> <p>LECTURAS BÁSICAS: Idalberto Chiavenato. Gestión del Talento Humano. 2002. Brasil. Cap. 7, Pg. 165 Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. P. 330 – 353. Ley Sobre el Estatuto de la Función Pública. 2001. Artículo 55 William B. Werther. Administración de Personal y de RH. 2000. EEUU. P. 95 – 98 ; 335 – 343. Juan A. Morales.1999. Salarios Estrategias y Sistemas Salariales o de compensación. Cáp.. 2 y Cáp.. 3 pg. 19 – 89 Simón Dolan. La Gestión de RH.1999.EEUU. Cáp.. 2 pg. 27 – 51 Gary Dessler. 1991. Administración de Personal. Cáp.. 3 pg. 84 – 121 Nelson Vargas M. Administración Moderna de Sueldos y Salarios. 1994. pg. 5 – 34. Gómez Rondón. Adm. de Personal en Vla. 1980. Venezuela. Pg 4-1 a 4-40</p>

UNIDAD IV SALARIOS		OBJETIVO TERMINAL: Reconocer los conceptos, tipos, técnicas y aplicaciones del salario; elementos integrantes del salario; atribuciones del salario; y compensaciones
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATEGIAS DE ENSEÑANZA-APRENDIZAJE
<p>📖 Comprender los diferentes conceptos de Salario según diferentes autores.</p> <p>📖 Distinguir los elementos integrantes del salario.</p> <p>📖 Diferenciar las atribuciones del salario Conmutatividad; Proporcionalidad; Seguridad y certeza; Individualidad; Disponibilidad.</p> <p>📖 Diferenciar los distintos tipos de salario: Unidad de tiempo: diario – hora; a destajo; por tarea. Salario Real, Salario Nominal.</p> <p>📖 Identificar el salario base para el cálculo de: horas extras, feriado, vacaciones y prestación de antigüedad</p>	<ul style="list-style-type: none"> ✚ Salario. ✚ Elementos integrantes del Salario. ✚ Atribuciones del Salario: Conmutatividad; Proporcionalidad; Periodicidad ; Seguridad y Certeza; Individualidad; Disponibilidad. ✚ Tipos de salario: Unidad de tiempo: diario – hora; a destajo; por tarea. Salario Real, Salario Nominal. Salario Normal. ✚ Salario base para calculo de: horas extras, feriado, vacaciones y prestación de antigüedad (Salario Integral) ✚ Compensación Salarial: Antigüedad, Mérito, Desempeño, Contrato Colectivo 	<p>Método: Deductivo – Inductivo. Casos.</p> <p>Procedimiento: Análisis. Ejemplificación.</p> <p>Técnicas: Diálogos, Exposición por parte del docente, Clase conferencia, Asignación.</p> <p>Actividades: Información de puntos de trabajo de parte del docente. Preguntas. Demostración. Ejercicios. Diagramas. Presentación de trabajos. Cuadros Sinópticos. Asignación</p> <p>Recursos: Módulo Instruccional. Pizarra magnética. Retro proyector.</p> <p>LECTURAS BÁSICAS: Ley Orgánica del Trabajo: Art. 133,139, 140,141, 142, 144, 145, 146, 174. COM: 8 al 12 (p.154 a 156) Conmutatividad (Art. 133); Proporcionalidad (Art. 135 y 194); Periodicidad (Art. 150); Seguridad y Certeza (Art. 147 y 151); Individualidad (Art. 148); Disponibilidad (Art. 131). COM: 8.1; 15; 16;21;22 (154; 155; 158; 159; 162; 163); Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. P. 407 – 415 – 456. Ley Sobre el Estatuto de la Función Pública. 2001.Artículo 63 – 66 Guía Practica Laboral: P 100; Cáp.. IX p 93; Art. 108 (p 117 y 118) Ejercicios(p. 120 a 126) Indemnización</p>

		<p>por despido Injustificado (p 186 a 188).</p> <p>Idalberto Chiavenato. Gestión del Talento Humano. 2002. Brasil. P. 229 – 235.</p> <p>Simón Dolan. La Gestión de RH.1999. EEUU. P. 270 – 274; 275 – 289</p> <p>Nelson Vargas M. Administración Moderna de Sueldos y Salarios. 1994. p. 340 – 352;</p> <p>Gary Dessler. Administración de Personal 1991. p. 445 – 455</p>
--	--	--

UNIDAD V EL PROCESO DE PROVISIÓN DE RECURSOS HUMANOS	OBJETIVO TERMINAL: Comprender el proceso de provisión de recursos humanos, rotación de personal, situación actual de Venezuela y su relación con las estrategias organizacionales	
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p>📖 Enunciar la función de la provisión de R.H.</p> <p>📖 Mediante situaciones en un contexto real del mercado laboral, reconocer indicadores económicos y sociales</p> <p>📖 Mediante situaciones en un contexto real del mercado de recursos humanos, reconocer indicadores económicos y sociales.</p> <p>📖 Reconocer y diferenciar la Rotación interna y Externa del personal</p> <p>📖 Reconocer y diferenciar las diferentes fases que conforman el proceso de empleo en una organización: La requisición, reclutamiento. Selección. Colocación, inducción.</p> <p>📖 Analizar la situación actual de Venezuela en el contexto del Mercado de Trabajo y de Recursos Humanos.</p>	<ul style="list-style-type: none"> ✚ La función de provisión de recursos humanos ✚ Mercado Laboral: situación de Oferta, Demanda y Equilibrio. ✚ El Mercado de Recursos Humanos: Situación de Oferta, Demanda y Equilibrio. ✚ La Movilidad Interna del personal: Transferencias. Ascensos. Promociones. Descensos. ✚ Rotación Externa de personal. Causas. Costos. ✚ Fases del proceso de empleo, sector público y sector privado <ul style="list-style-type: none"> La requisición. El reclutamiento. La selección. La colocación. La inducción. ✚ Análisis de la situación actual en Venezuela 	<p>Método: Deductivo – Inductivo</p> <p>Procedimiento: Análisis.</p> <p>Actividades: Exposición breve del docente. Diálogos simultáneos. Preguntas. Guías verbales. Diagramas. Demostraciones.</p> <p>Recursos: Pizarra magnética. Retro proyector. Fuentes de información.</p> <p>LECTURAS BÁSICAS: Idalberto Chiavenato . Gestión del Talento Humano. 2002. Brasil. Cap 4 y 5 Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. P 177 – 275. Ley Sobre el Estatuto de la Función Pública. 2001. Artículos : 22; 48 – 54 William B. Werther. Administración de Personal y de RH. 2000. EEUU. Cáp. 6. P. 149 – 207. Simón Dolan. La Gestión de RH.1999. EEUU. Cáp. 4. Pg 77 – 123. Agustín Reyes Ponce. Administración de Personal .Relaciones Humanas 1999.México. Cáp. IV p. 81- 98</p>

UNIDAD VI CAPACITACIÓN Y DESARROLLO DEL RECURSOS HUMANOS	OBJETIVO TERMINAL: Reconocer el proceso de crecimiento organizacional y del personal Reconocer la prevención en cuanto a higiene y seguridad ocupacional en la organización.	
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p> Identificar, definir, diferenciar y relacionar los conceptos de: Educación, Entrenamiento, Adiestramiento y Desarrollo del Recurso Humano.</p> <p> Conocer las diferentes fases que se utilizan para la formulación de un plan de Educación y Desarrollo del Recurso Humano.</p> <p> Ante una situación dada centrar los conocimientos de servicios médicos y servicios adicionales de iluminación y condiciones atmosféricas en el trabajo.</p> <p> Ante una situación dada centrar los conocimientos a cuanto a prevención de robos, accidentes e incendios.</p>	<ul style="list-style-type: none"> Definición, diferencias y relaciones de: Educación Entrenamiento, Adiestramiento Y Desarrollo de Recursos Humanos. Fases para la formulación de un plan de Educación y Desarrollo del Recurso Humana Higiene en el Trabajo: Accidente ocupacional Enfermedades ocupacionales Acto inseguro Condiciones inseguras Ergonomía Seguridad en el Trabajo: Prevención: Robos. Accidente. Incendios. 	<p>Método: Deductivo – Inductivo Procedimiento: Análisis. Ejemplificación. Actividades: Consulta bibliográfica referente al tema. Orientaciones generales por parte del docente. Retroalimentación. Recursos: Pizarra magnética. Retro proyector.</p> <p>LECTURAS BÁSICAS: Idalberto Chiavenato. Gestión del Talento Humano. 2002. Brasil. Cap 12 y 13; Cap 15 Idalberto Chiavenato. Administración de Recursos Humanos. 2001. Brasil. P 555- 584; Cap. 12 Ley Sobre el Estatuto de la Función Pública. 2001. Artículos 73 – 75. William B. Werther. Administración de Personal y de RH. 2000. EEUU. Cáp. 9 p. 240 – 264. Ley Orgánica de Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) Art.: 7; 19- 39 Simón Dolan. La Gestión de RH.1999. EEUU. Cáp.6. p. 127-158. Agustín Reyes Ponce. Administración de Personal .Relaciones Humanas 1999.México. Cáp. V p. 101- 123 Gary Dessler, Administración de Personal.1996. EEUU. Cap. 18, p. 612- 657</p>

UNIDAD VII COMPETENCIAS LABORALES		OBJETIVO TERMINAL: Conocer lo relativo a la Gestión por Competencias del Recurso Humano en una Organización
OBJETIVOS ESPECÍFICOS	CONTENIDO	ESTRATÉGIAS DE ENSEÑANZA-APRENDIZAJE
<p>📖 Analizar por varios autores, el concepto de competencia laboral.</p> <p>📖 Analizar la importancia de la gestión por competencias en una organización.</p> <p>📖 Diferenciar los tipos de competencias laborales.</p> <p>📖 Conocer las aplicaciones de las competencias laborales en cuanto a competencias.</p> <p>📖 Dada una situación aplicar los conocimientos en cuanto a competencias</p>	<ul style="list-style-type: none"> ✚ Concepto. ✚ Importancia ✚ Clasificación <ul style="list-style-type: none"> Elementos de competencia Unidad de Competencias ✚ Aplicaciones en una organización ✚ Casos prácticos 	<p>Método: Estudio de Casos</p> <p>Procedimiento: Análisis. Síntesis. Ejemplificación.</p> <p>Actividades: Información de pautas de trabajo. Exposición del docente. Estudios de casos. Presentación de trabajos. Interpretación.</p> <p>Recursos: Pizarra magnética. Retro proyector.</p> <p>LECTURAS BÁSICAS:</p> <p>Martha A. Alles. Dirección Estratégica de RH, Gestión por Competencias. 2000. Argentina.</p> <p>Alain Mitriani. Las Competencias: Clave para una Gestión integrada de los RH. España. P. 9-42. Cap. 4, p. 91-105</p>

PLAN DE EVALUACIÓN

SEM	UNIDAD	TIPO DE EVALUACIÓN	PONDERACIÓN	
			Real (puntos)	Porcentual (%)
04	I Y II	Sumativo		30
06	III	Taller		10
09	III Y IV	Sumativo		30
14	V, VI Y VII	Sumativo		30
16		Sustitutivo		
Total General				100

BIBLIOGRAFIA

- Obligatoria o Básica:** Edgar O. Zambrano E. **Auditoria de Recursos Humanos.** 2002. Universidad de Los Andes. Venezuela
- Idalberto Chiavenato. **Gestión del Talento Humano.** Mc Graw Hill. 2001.
- Idalberto Chiavenato. **Administración de Recursos Humanos.** Mc Graw Hill. 2000
- William B. Werther, Jr. **Administración de Personal Recursos Humanos.** Mc Graw Hill. 2000.
- Lester R. Brittel /John W. Newstrom. **Lo que todo supervisor debe saber** Mc Graw Hill. 2000.
- Martha Alicia Alles. **Dirección Estrategica de Recursos Humanos, Gestión por Competencias. Casos.** Ediciones Gerencia S.A. 2000
- Manuel Fernandez Rios. **Diccionarios de Recursos Humanos.** Días de Santos. 1999
- Juan Antonio Morales A. **Salarios, Estrategias y Sistemas Salariales o de Compensaciones.** Mc Graw Hill. 1999.
- Agustín Reyes Ponce. **Administración de Personal.** Limusa. 1999.
- Simón Dolan. **La Gestión de Recursos Humanos.** Mc Graw Hill. 1999.
- Alain Mitrani. **Las Competencias: Clave para una Gestión Integrada de los Recursos Humanos.** Ediciones Deusto. 1999.
- Gary Dessler. **Administración de Personal.** Prentice Hall. 1996.
- Nelson Vargas y otros. **Administración de Sueldos y Salarios.** 1994
- Francisco Gómez Rondón. **Administración de Personal – en Venezuela-** . Ediciones Frigor. 1980.
- Revista especializada sobre Recursos Humanos

BASES LEGALES

- Ley Orgánica del Trabajo
- Ley Orgánica de Prevención Condiciones y Medio Ambiente de Trabajo.
- Ley Sobre el estatuto de la Función Pública.

Complementaria:

DIRECCIONES

- <http://www.monografias.com>
- <http://www.empresarios-as.com>
- <http://www.5campus.com/docencia/rechum/inicio.html>
- <http://www.OdiseaWeb.com>

<http://www.hispaclub.com/hispacal>

<http://www.relacionespublicas.com>

<http://www.areas.com>

<http://google.com>

<http://www.mess.be>

<http://www.revistainterforum.com>

<http://www.competitividad.net>

<http://www.gestiopolis.com>

<http://www.person.com.mx>